

MUL GAMMA
STA ALPHA
:

ALPHA RESW 1 BETA RESW 1 GAMMA RESW 1

2. Write a sequence of instructions for SIC/XE to set ALPHA equal to 4 * BETA - 9. Assume that ALPHA and BETA are defined as in Fig. 1.3(b). Use immediate addressing for the constants.

Assembly Code:

LDA BETA LDS #4 MULR S,A

SUB #9

STA ALPHA

•

ALPHA RESW 1

3. Write SIC instructions to swap the values of ALPHA and BETA.

Assembly Code:

LDA ALPHA

STA GAMMA

LDA BETA

STA ALPHA

LDA GAMMA

STA BETA

:

ALPHA RESW 1 BETA RESW 1 GAMMA RESW 1 4. Write a sequence of instructions for SIC to set ALPHA equal to the integer portion of BETA ÷ GAMMA. Assume that ALPHA and BETA are defined as in Fig.1.3(a).

Assembly Code:

LDA BETA DIV GAMMA STA ALPHA

:

ALPHA RESW 1 BETA RESW 1 GAMMA RESW 1

5. Write a sequence of instructions for SIC/XE to divide BETA by GAMMA, setting ALPHA to the integer portion of the quotient and DELTA to the remainder. Use register-to-register instructions to make the calculation as efficient as possible.

Assembly Code:

LDA BETA
LDS GAMMA
DIVR S, A
STA ALPHA
MULR S, A
LDS BETA
SUBR A, S
STS DELTA
:

:

ALPHA RESW 1 BETA RESW 1 GAMMA RESW 1 DELTA RESW 1 6. Write a sequence of instructions for SIC/XE to divide BETA by GAMMA, setting ALPHA to the value of the quotient, rounded to the nearest integer. Use register-to-register instructions to make the calculation as efficient as possible.

Assembly Code:

LDF BETA DIVF GAMMA

FIX

STA ALPHA

:

ALPHA RESW 1 BETA RESW 1

GAMMA RESW 1

7. Write a sequence of instructions for SIC/XE to clear a 20-byte string to all blanks.

Assembly Code:

LDX ZERO
LOOP LDCH BLANK
STCH STR1,X
TIX TWENTY
JLT LOOP

:

STR1 RESW 20 BLANK BYTE C ' ' ZERO WORD 0 TWENTY WORD 20

8. Write a sequence of instructions for SIC/XE to clear a 20-byte string to all blanks. Use immediate addressing and register-to-register instructions to make the process as efficient as possible.

Assembly Code:

LDT #20
LDX #0
LOOP LDCH #0
STCH STR1,X
TIXR T
JLT LOOP
:

STR1 RESW 20

9. Suppose that ALPHA is an array of 100 words, as defined in Fig. 1.5(a). Write a sequence of instructions for SIC to set all 100 elements of the array to 0.

Assembly Code:

LDA ZERO STA **INDEX** LOOP LDX INDEX **ZERO** LDA STA ALPHA, X LDA **INDEX** ADD THREE STA **INDEX** COMP K300 TIX **TWENTY** JLT **LOOP INDEX RESW 1 ALPHA RESW 100**

ZERO WORD 0 K300 WORD 100 **THREE WORD 3**

10. Suppose that ALPHA is an array of 100 words, as defined in Fig. 1.5(a). Write a sequence of instructions for SIC/XE to set all 100 elements of the array to 0. Use immediate addressing and register-to-register instructions to make the process as efficient as possible.

Assembly Code:

LDS #3 #300 LDT LDX #0 LOOP LDA #0 STA ALPHA, X ADDR S, X COMPR X, T LOOP JLT

ALPHA RESW 100

11. Suppose that ALPHA is an array of 100 words. Write a sequence of instruction for SIC/XE to arrange the 100 words in ascending order and store result in an array BETA of 100 elements.

Assembly Code:

NOT YET SOLVED

12. Suppose that ALPHA and BETA are the two arrays of 100 words. Another array of GAMMA elements are obtained by multiplying the corresponding ALPHA element by 4 and adding the corresponding BETA elements.

Assembly Code:

```
LDS #3
LDT
 #300
LDX
 #0
ADDLOOP LDA ALPHA, X
MUL #4
ADD BETA, X
STA GAMMA, X
ADDR S, X
COMPR X, T
JLT
 ADDLOOP
ALPHA RESW 100
BETA RESW 100
GAMMA RESW 100
```

13. Suppose that ALPHA is an array of 100 words. Write a sequence of instructions for SIC/XE to find the maximum element in the array and store results in MAX.

Assembly Code:

```
LDS #3
 #300
LDT
LDX #0
CLOOP LDA ALPHA, X
COMP MAX
JLT
 NOCH
STA
 MAX
NOCH ADDR S, X
COMPR X, T
JLT
 CLOOP
ALPHA RESW 100
MAX WORD -32768
```

14. Suppose that RECORD contains a 100-byte record, as in Fig. 1.7(a). Write a subroutine for SIC that will write this record on to device 05.

Assembly Code: JSUB WRREC WRREC LDX ZERO WLOOP TD OUTPUT JEQ WLOOP LDCH RECORD, X WD OUTPUT TIX LENGTH JLT WLOOP RSUB TEREO WORD 0 LENGTH WORD 1 OUTPUT BYTE X '05'

RECORD RESB 100

15. Suppose that RECORD contains a 100-byte record, as in Fig. 1.7(a). Write a subroutine for SIC that will write this record on to device 05.

Assembly Code:

JSUB WRREC

WRREC LDX #0
LDT #100
WLOOP TD OUTPUT
JEQ WLOOP
LDCH RECORD, X
WD OUTPUT
TIXR T
JLT WLOOP
RSUB

COUTPUT BYTE X '05'
RECORD RESB 100

16. Write a subroutine for SIC that will read a record into a buffer, as in Fig.1.7(a). The record may be any length from 1 to 100 bytes. The end of record is marked with a "null" chara cter (ASCII code 00). The subroutine should place the length of the record read into a variable named LENGTH.

Assembly Code:

JSUB RDREC RDREC LDX ZERO RLOOP TD INDEV JEQ **RLOOP** RD **INDEV COMP NULL** JEQ EXIT STCH BUFFER, X TIX K100 JLT **RLOOP** EXIT STX LENGTH **RSUB** ZERO WORD 0 NULL WORD 0 K100 WORD 1 **INDEV BYTE X 'F1'**

LENGTH RESW 1 BUFFER RESB 100 17. Write a subroutine for SIC/XE that will read a record into a buffer, as in Fig.1.7(a). The record may be any length from 1 to 100 bytes. The end of record is marked with a "null" character (ASCII code 00). The subroutine should place the length of the record read into a variable named LENGTH. Use immediate addressing and register-to-register instructions to make the process as efficient as possible.

Assembly Code:

JSUB RDREC

:

RDREC LDX #0

LDT #100

LDS #0

RLOOP TD INDEV

JEQ RLOOP

RD INDEV

COMPR A, S

JEQ EXIT

STCH BUFFER, X

TIXR T

JLT RLOOP

EXIR STX LENGTH

RSUB

•

INDEV BYTE X 'F1'

LENGTH RESW 1

BUFFER RESB 100